Infrastructure Market Overview Wyoming State Treasurer's Conference August 30, 2021 2021 ### **CONFIDENTIAL – NOT FOR REDISTRIBUTION** The Notes and Disclosures included with this presentation are an integral part of this presentation and must be read in connection with your review of this presentation. GCM Grosvenor®, Grosvenor®, Grosvenor Capital Management®, GCM Customized Fund Investment Group® and Customized Fund Investment Group® are trademarks of Grosvenor Capital Management, L.P. and its affiliated entities. This presentation has been prepared by Grosvenor Capital Management, L.P., GCM Customized Fund Investment Group, L.P. ©2021 Grosvenor Capital Management, L.P. and GCM Customized Fund Investment Group, L.P. All rights reserved. ## **Notes and Disclosures** GCM Grosvenor (NASDAQ: GCMG) is a global alternative asset management solutions provider across private equity, infrastructure, real estate, credit, and absolute return investment strategies. Investments in alternatives are speculative and involve substantial risk, including strategy risks, manager risks, market risks, and structural/operational risks, and may result in the possible loss of your entire investment. Past performance is not necessarily indicative of future results. The views expressed are for informational purposes only and are not intended to serve as a forecast, a guarantee of future results, investment recommendations or an offer to buy or sell securities by GCM Grosvenor. All expressions of opinion are subject to change without notice in reaction to shifting market, economic, or political conditions. The investment strategies mentioned are not personalized to your financial circumstances or investment objectives, and differences in account size, the timing of transactions and market conditions prevailing at the time of investment may lead to different results. Certain information included herein may have been provided by parties not affiliated with GCM Grosvenor. GCM Grosvenor has not independently verified such information and makes no representation or warranty as to its accuracy or completeness. For any questions, please contact GCM Grosvenor Investor Relations at investorrelations@gcmlp.com. Tab A Infrastructure Investing Landscape ## The Infrastructure Risk-Return Spectrum We believe that understanding risk-adjusted returns is key. In approaching the infrastructure asset class, investors need to recognize the varied nature of infrastructure assets. This chart is for illustrative purposes only and may not reflect the actual risk-return profile of infrastructure as an asset class or the various infrastructure sub-sectors. # Infrastructure Asset Types Infrastructure assets can be broadly categorized as Economic or Social Infrastructure assets. | Asset Type | Economic Infrastructure | | | |----------------------------|---|-----------------------------|-----------------------| | Overview | Assets essential for the growth and sustenance of a country's economy | | | | Sub-sector | Energy and Utilities | Transportation | Digital | | Examples of
Asset Types | Electric transmission | Airports | Cell towers | | ,, | Midstream energy | Bridges and tunnels | Transmission networks | | | Electric/gas utilities | Ferries | Data centers | | | Conventional power generation | Public transport | Fiber Optics | | | Ponowahla nowar | Ports | | | | Renewable power generation | Toll roads | | | | Storage facilities | Parking (on and off-street) | | | | Water and wastewater | | | | Social Infrastructure | | | | |--|--|--|--| | Assets vital to the continued general welfare of society | | | | | Social | | | | | Correctional facilities | | | | | Student housing | | | | | Healthcare facilities | | | | | Waste management | | | | | Stadiums and arenas | | | | | | | | | | | | | | | | | | | ## Infrastructure Investment Considerations Infrastructure investors must evaluate several different characteristics of individual investment opportunities. Sub -Sector - Economic sensitivity - Demand drivers Regulated Utilities GDP Sensitive e.g., transportation Stage of Development - Demand risk - Construction risks - Usage history Brownfield Greenfield Geography - Regulatory - Political - Legal Developed Markets Emerging Markets Capital Structure - Debt vs. Equity - % of equity ownership - Governance/management Senior secured debt Minority equity ownership For Illustrative purposes only. Unless apparent from context, all statements herein represent GCM Grosvenor's opinion. No assurance can be given that any investment will achieve its objectives or avoid losses. ### How to Invest in Infrastructure? Select risks include: Infrastructure - information risk, foreign country exposure risk, construction risk, commodity price risk, operating risk and technological risks. #### Listed Funds / Vehicles - Liquid investments - Diversified approach - Relatively low alpha generation due to public information flow - Subject to public market risk/volatility ### **Primary Funds** - Portfolio diversification through various underlying investments - Open/closed ended options - Potential alpha generation through preferred economics - Evaluating manager risk is key ### Secondaries - Purchasing LP interests in existing infrastructure funds - J-curve mitigation due to immediate deployment of capital and current cash yield - Potential alpha generation through disciplined underwriting and bidding #### Co-Investments - Direct investments into infrastructure assets - J-curve mitigation due to immediate deployment of capital and current cash yield - Ability to finely tune portfolio construction by targeting specific sectors/geographies No assurance can be given that any investment will achieve its objectives or avoid losses. # Private Infrastructure Expected Holding Periods Certain types of private infrastructure may be well-suited to investors with a medium-term desired holding period. ### **Secondary Funds:** - Typically cash yielding - High visibility into cash flows - Purchases of older vintage funds tends to lead to shorter hold periods #### **Co-Investments:** - Core co-investments usually offer longest hold period; more yield-oriented - Core plus/value add co-investments tend to be shorter holds; more capital gain-oriented - Greenfield co-investments will usually require hold at least through construction period ### **Primary Funds:** Typical fund life: 10 years + two 1-year extensions For illustrative purposes only. The investment opportunities available may differ from those presented above. No assurance can be given that any investment will achieve its objectives or avoid losses. # Increasing Number of Infrastructure Funds The total number of infrastructure funds continues to increase, fueled by an increase in specialized infrastructure funds. Data source: Pregin. Data as of August 2020. Tab B **Current Market Conditions & Opportunity Set** ### Persistent Need for Infrastructure Investment **Key Drivers** The need for private investment in public infrastructure assets continues to grow, owing to the following principal drivers: # Population, Ageing, Urbanization & Globalization - 2.5 billion increase in urban population by 2050¹ - People aged >65 expected to more than double by 2050² # Secular changes with growth in excess of GDP: - > Data usage - > Healthcare - > Waste management - → Global trade - Seaborne shipments ### **Growing "Infrastructure Gap"** The world is expected to experience an infrastructure funding gap of \$16.1 trillion in 2020-2040 (~\$800 billion per year), and governments have increasing structural challenges to address this gap with public spending² Strained government finances Demographic pressures Technological development Support required for COVID-19 response \bigcirc Opportunities for private investment ### **Global Energy Transition** Increasing OECD and developing world renewablestargets Energy transition towards smart grids, decentralisation, smart meters, sustainable fuels and feedstocks Gas as marginal fuel: doubling of LNG demand by 20303 Reconfiguring the US for crude & natural gas exports - 1 Data source: UN DESA. - 2 Data source: "Global Infrastructure Outlook," Global Infrastructure Hub, a G20 initiative, 2020 (https://outlook.gihub.org). - 3 Data source: Bloomberg NEF. ## Global Infrastructure Build-Out Macro trends driving demand for traditional infrastructure and "Infrastructure 2.0" assets ### **Urbanization and population growth** - Increase in transport congestion - Widespread growth in data consumption and connectivity - > Challenges in maintaining water quality - Need for efficient/eco-friendly waste management - Demand for increased healthcare facilities Ambitious targets to counteract climate change - > Drive for increased renewables penetration - Challenges to grid stability and networks adaptation - > New low-carbon and smart networks - Requirement to convert traditional infrastructure "green" ### Technological change - > EV and autonomous vehicle infrastructure - > Evolution in battery storage technology - > Traditional infrastructure companies can capture big data #### TRADITIONAL INFRASTRUCTURE Renewable power Airports Data centers Conventional power Toll roads Fiber optic cable networks Regulated utilities Ports Mobile towers District heating Renewable power PPPs Smart metering Car parks Midstream OFTOs Waste management #### **INFRASTRUCTURE 2.0** Small cells EV charging 5G networks Smart cities Land registry Care homes/private clinics Battery storage Water disposal from fracking For illustrative purposes only. No assurance can be given that any investment will achieve its objects or avoid losses. Unless apparent from context, all statements herein represent GCM Grosvenor's opinion. # Key Areas of Focus Today # Digital Infrastructure - Mobile network traffic growth to 5G transition - Demand for towers and data centers - Strong resiliency during COVID-19 # Renewable Power Generation - ESG mandates and legislative standards increasing demand - Coal/nuclear phase-outs require new build generation - Renewables now broadly at cost parity with conventional generation # **Energy Transition** - Infrastructure enabling the transition away from fossil fuels, including cleaner transportation fuels - Focus on improving energy efficiency and reducing intermittency ### **Transportation** - Pockets of value within Transport; investing in the recovery of volumes post-COVID-19 - Seeing opportunities in areas such as parking, FBO's and freight ### Infrastructure 2.0 - Opportunities within the continued evolution of the asset class - Includes, but not limited to, electric charging infrastructure, battery storage, carbon capture, transportation and e-commerce logistics businesses No assurance can be given that any investment will achieve its objectives or avoid losses.